

248-nm Laser Photolysis of CHBr₃/O-atom Mixtures: Kinetic Evidence for UV CO(A)-Chemiluminescence in the Reaction of Methylidyne Radicals With Atomic Oxygen

Ghanshyam L. Vaghjiani

Air Force Research Laboratory

AFRL/PRSP

10 E Saturn Blvd

Edwards AFB, CA 93524, USA

Tel: 661 275 5657

Fax: 661 275 6245

Email: ghanshyam.vaghjiani@edwards.af.mil

Distribution A: Approved for public release, distribution is unlimited

Report Documentation Page			Form Approved OMB No. 0704-0188	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE APR 2005	2. REPORT TYPE	3. DATES COVERED -		
4. TITLE AND SUBTITLE 248-nm Laser Photolysis of CHBr₃/O-atom Mistures: Kinetic Evidence for UV CO(A)-Chemiluminescence in the Reaction of Methylidyne Radicals with Atomic Oxygen			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Ghanshyam Vaghjiani			5d. PROJECT NUMBER 2303	
			5e. TASK NUMBER 0423	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory (AFMC),AFRL/PRSP,10 E. Saturn Blvd.,Edwards AFB,CA,93524-7680			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES				
14. ABSTRACT N/A				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES 18
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified		
19a. NAME OF RESPONSIBLE PERSON				

AFRL's Motivation

- Spacecraft Atmospheric Interactions
 - Chemiluminescent Combustion Processes
 - Strong Emissions From:
 - O(¹D), O(¹S)
 - NH(A)
 - OH(A)
 - CO(a)
 - Cause of Chemiluminescence:
 - Plume-Atmospheric Interactions
 - Source Chemistry:
 - Precursors? & Formation?
 - O-atom Reactions
 - Other Reactions
- Space Experiment

Observation Platforms

Space Shuttle
Mir Space Station
MSX

Thrusters

Space Shuttle
Progress-M
Soyuz-TM

UV/Vis Plumes

Radiance Data

Spectral Data

↔ Plume Data ↔

↔ Modeling Studies ↔

↔ Laboratory Studies ↔

Chemiluminescent Processes

↔

Identify Spacecraft Atmospheric Interactions

Proposed CO(a) Source Chemistry

- Unreacted Fuel $\xrightarrow{\text{R}}$ Precursor(s)
- Precursor(s) + O $\xrightarrow{\text{R}}$ Products

Distribution A: Approved for public release, distribution is unlimited

Apparatus

Distribution A: Approved for public release, distribution is unlimited

Comparison of CO & OH-Chemiluminescence

Strong CO(A) Signal in O/O₂

Very Weak CO(A) Signal in O₂ only

Weakened OH(A) Signal in O/O₂

Strong OH(A) Signal in O₂ only

{

- CO + OH (~ 20%)
- CO₂ + H (~ 30%)
- HCO + O (~ 20%)
- H + CO + O (~ 30%)
- CO + OH(A) (~ 0.48%)

Bromoform Photolysis

CO(A) Source Reactions

- Chemiluminescence Intensity Varied as (Laser Fluence)²

DH^o_{298K}(kcal mol⁻¹)
(-71.8)

(+1.3)

(+9.2)

(+3.8)

(+29.1)

- Diatomics or Triatomics Need to be Internally Excited

Time Resolved CO(A)-Chemiluminescence

- Bimolecular Reaction Rate Coefficients of Added Substrate When CH₄ Present

$$\begin{aligned}k_{O_2} &= (2.2 \pm 0.3) \times 10^{-11} \\k_{N_2O} &< 7 \times 10^{-14} \\k_{NO} &= (3.4 \pm 0.5) \times 10^{-11} \\k_{H_2} &< 2 \times 10^{-13} \\k_{CH_4} &< 6 \times 10^{-14}\end{aligned}$$

- (C + O) Not the Source

CHBr₃ Versus CBr₄ Photolysis

Stronger VUV Signal in CHBr₃ Photolysis

(CH# (or CHBr#) + O) Important

Signal in CBr₄ Photolysis Varies as (Fluence)²

(CBr₂# + O) not Important, Since Br₂* Signal Varies as (Fluence)¹

CBr₄ Photolysis

$\text{CBr}_2 + \text{O} \xrightarrow{\cdot} \text{CO}^* + \text{Br}_2$
not Important

CHBr₃ Versus CBr₄ Photolysis

□ CHBr₃
 $k_{O_2} = (2.2 \pm 0.3) \times 10^{-11}$

□ CBr₄
 $k_{O_2} = (2.4 \pm 0.4) \times 10^{-12}$

(CBr[#] + O) Source is not as Important as (CH[#] + O) in CHBr₃ Photolysis

□ CHBr[#] has Very Short Lifetime (~ 5 ms) and
 $k_{(CHBr + O_2)} < 2 \times 10^{-14}$

(CHBr[#] + O) Source not Important in CHBr₃ Photolysis

CH(a⁴S-) + O Reaction Rate Coefficient

$k_{(\text{CH(a)} + \text{O})} = (1.35 \pm 0.47) \times 10^{-10}$

Previously:

$k_{(\text{CH(X)} + \text{O})} = (9.5 \pm 1.4) \times 10^{-11}$

282.2-nm Signal

Absence of O-atoms

X-trace: (O₂, 8.8 × 10¹⁴)

D-trace: (O₂) + (CH₄, 5.0 × 10¹⁵)

5.0 × 10¹³ of O-atoms

• -trace: (O₂, 8.8 × 10¹⁴)

? -trace: (O₂) + (CH₄, 5.0 × 10¹⁵)

(CBr₂ + CH₄) Slow Reaction

Br₂*-Chemiluminescence

Laser off

Laser on

Time Resolved Br₂*-Signal

- Fast Br₂* Rise
- Also:
 - $k_{O_2} < 9 \times 10^{-14}$
 - $k_{CH_4} < 7 \times 10^{-14}$
 - $k_O = (5.4 \pm 1.0) \times 10^{-11}$

{ f?

CO* Production Mechanism

Distribution A: Approved for public release, distribution is unlimited

Conclusions

- 248-nm Photolysis of CHBr₃/O-atom Mixtures

Strong Emissions From:

- CO(A), CO(a)
- OH(A) when O₂ Present
- NH(A) when NO Present
- Br₂(D)

Kinetic & Laser Fluence Trend Analyses of the Chemiluminescence:

- CH + O
- CH + O₂ (NO)
- CBr₂ + O

- 248-nm Photolysis of CBr₄/O-atom Mixtures

- CBr + O
- CBr₂ + O

- Thermospheric O-atoms + Plume Fragments (CH) ® UV Emissions